RIEOHHS CDS Third Party EVV Addendum v1.2 # Addendum to Third Party Alternate EVV System Specification v7.9 Sandata Technologies, LLC 26 Harbor Park Dr. Port Washington, NY 11050 Toll Free: 800-544-7263 Tel: 516-484-4400 Fax: 516-484-0679 Email: info@sandata.com Web: www.sandata.com # **Version Update** | Version | Author | Section | Changes | Date | |---------|---------------|------------|---|------------| | v1.0 | Pamela Brooks | All | Initial Draft | 04.13.2020 | | V1.1 | Pamela Brooks | Appendix 4 | Added to Appendix 4 three new Exception Codes: 28 Visit Verification and 40 Service Verification exceptions | 09.18.2020 | | V1.2 | Pamela Brooks | Appendix 2 | Addition of new service code T2017 L9, U2 | 01.19.2021 | | | | | | | | | | | | | This document and the information contained herein are confidential to and the property of Sandata Technologies, LLC. Unauthorized access, copying and replication are prohibited. This document must not be copied in whole or part by any means, without the written authorization of Sandata Technologies, LLC. This document should be used only for intended purpose only. # Table of Contents | 10 | verview | | |-----|---|----| | 1 | .1 Intended Audience | 4 | | 1 | .2 AltEVV Interface Transmission Guidelines | 4 | | 1 | .3 Program Specific Assumptions & Business Policies | 2 | | 2 | Data File Layout | | | Арр | endices | 18 | | 1 | Payers & Programs | 18 | | 2 | Services & Modifiers | 18 | | 3 | Time Zones | 19 | | 4 | Tasks | 19 | | 5 | Exceptions | 22 | | 6 | Reason Codes | 23 | | 7 | Abbreviations | 24 | | 8 | Terminology | 25 | | 9 | Technical Companion and Examples | 20 | #### 1 Overview The Third Party AltEVV interface is intended for Third Party EVV Vendors to provide program visit data to the Sandata Aggregator. This includes clients, employees, visits, and their associated calls as well as the ability to send data related to visit modifications. Visits are considered to be completed when all required information has been supplied for the visit and all visit exceptions have been remediated. Sandata will verify that visits received pass all program edit rules on receipt. Note that the expectation is that all visit changes will be supplied along with the final completed visit. The addendum to the generic specification is intended to document the full file layout and attributes that have values specific to your program. All expected values, formatting and validation rules should be identified for each element, where applicable. Complete Third Party AltEVV interface transmission guidelines may be found in the generic specification provided during Implementation. #### 1.1 Intended Audience The intended audience of this document is: - Project Management and Technical teams at Sandata. - Project Management and Technical teams who will be implementing this interface. #### 1.2 AltEVV Interface Transmission Guidelines • File Format: JSON File Delivery: via RESTful API ## 1.3 Program Specific Assumptions & Business Policies • Scope of Data: Completed visits only (send all changes at time of completed visit transmission) # 2 Data File Layout The following tables reflect all required fields in the Third Party Alternative EVV System Specification. This document may be distributed to all providers and used as a guide in order to ensure data consistency across the network. This will also allow Sandata to properly read all incoming files and process the data accordingly. #### Required Segment definitions: - Data segments may be required or optional. When sending data included in a particular segment, all required fields must be provided. - If a data segment is optional and will not be sent, you may disregard all data fields including those that are required. The concept of required fields only applies when any given data segment is being sent to Sandata. #### Required Field definitions: - Required data element must be provided on import file, otherwise, the record will be rejected - Optional vendor may choose to send data element or not. Record will not be rejected if this field is null. - Conditional specific scenarios exist where this field is required, other scenarios where this field may not apply and should not be sent. Conditional rules (or scenarios) will be detailed in the field description. | Index | Element
[Column Name] | Description | Max
Length | Туре | Required? | Expected Value(s) Format / Validation Rules | |------------|-----------------------------|---|----------------|-------------|-----------------|---| | Provider | Identification: Required. | Note that this element will be required as | part of th | e header | information | provided for all three types of | | transmiss | ions. This information wi | II be compared to the connection being used v | vithin the ii | nterface to | o ensure that | the transmission is appropriate. | | | · | the transmission will be rejected. As part of the sed on the program specifics. | e implemen | tation pro | ocess, require | d fields may be adjusted and the | | 1 | ProviderQualifier | Identifier being sent as the unique identifier for the provider. Values: SandataID, NPI, API, MedicaidID, TaxID, Taxonomy, Legacy, Other. | 20 | String | Yes | NPI | | 2 | ProviderID | Unique identifier for the agency. | 64 | String | Yes | Provider NPI Value | | Client Gen | eral Information: Additiona | I fields may be required depending on the program | ; fields belov | w may be i | gnored if a Pay | er Client feed is implemented. | | 1 | ClientID | Assigned client_id. If a value is assigned by another system. Note that this value can be automatically assigned by Sandata EVV. | 10 | String | Optional | SANDATA ASSIGNED | | 2 | ClientFirstName | Client's First Name. | 30 | String | Yes | LIVE DATA | | 3 | ClientMiddleInitial | Client's Middle Initial | 1 | String | Optional | LIVE DATA | | Index | Element | Description | Max | Туре | Required? | Expected Value(s) | |-------|-------------------|--|--------|---------|-------------|--| | | [Column Name] | | Length | .,,,, | | Format / Validation Rules | | 4 | ClientLastName | Client's Last Name. | 30 | String | Yes | LIVE DATA | | 5 | ClientQualifier | Value being sent to unique identify the client. | 20 | String | Yes | ClientOtherID | | | | Should be the same as the value used by the | | 3.0 | | | | | | Payer if a client feed is provided by the payer. | | | | | | 6 | ClientMedicaidID | Unique ID provided by the State Medicaid | 64 | String | Yes | 10 DIGITS | | | | program to the client. | | | | | | 7 | ClientIdentifier | Payer assigned client identifier identified by | 64 | String | Yes | Value for ClientMedicaidID | | | | ClientQualifier. If client information is | | | | 10 DIGITS | | | | received from the payer, this information will | | | | | | | | be used to link the received Third Party EVV | | | | | | | | information with the payer information | | | | | | | | provided. | | | | | | 8 | MissingMedicaidID | Indicator that a patient is a newborn. If this | 5 | String | Optional | True False | | | | value is provided, ClientMedicaidID will be | | | | | | | - 15 | ignored and will be valid as null. | 4.5 | | ., | ICTUATOTANAD: | | 9 | SequenceID | The Third Party EVV visit sequence ID to which | 16 | Integer | Yes | If TIMESTAMP is used: | | | | the change applied. | | | | YYYYMMDDHHMMSS (Numbers only; no characters) | | 10 | ClientCustomID | Additional client user-defined ID. Commonly | 24 | String | | DO NOT PROVIDE | | 10 | Chefficustoffild | used to customize the built-in ClientID within | 24 | String | | DO NOT PROVIDE | | | | the system. Must be provided if billing is in | | | | | | | | scope. May be equal to another ID provided. | | | | | | 11 | ClientOtherID | Additional client user-defined ID. Commonly | 24 | String | Conditional | Value for ClientMedicaidID | | | | used to store client's ID from another system. | | | | 10 DIGITS | | | | This value is used to match the client to an | | | | | | | | existing record during import. During | | | | | | | | implementation it will be determined if this | | | | | | | | value or the ClientSSN will be used for | | | | | | | | matching. | | | | | | 12 | ClientSSN | Client's social security number. If the field is | 9 | String | | DO NOT PROVIDE | | | | left empty, ClientOtherID must be populated. | | | | | | | | Not required if ClientOtherID sent. Numbers | | | | | | | | only, no dashes and leading zeros must be | | | | | | | | included. May be required if needed for | | | | | | | 211 1-11 | billing. Format ######## | | | ., | | | 13 | ClientTimeZone | Client's primary time zone. Depending on the | 64 | String | Yes | See Appendix 3 | | | | program, this value may be defaulted or | | | | | | | | automatically calculated. Please see the | | | | | | | | appendix for acceptable values. | | | | | | Index | Element | Description | Max | Туре | Required? | Expected Value(s) | |------------|-----------------------------------|---|-------------|-----------------|----------------|-------------------------------------| | IIIUEX | [Column Name] | Description | Length | туре | Requireu: | Format / Validation Rules | | 14 | Coordinator | The staff member assigned to the client in a | 3 | String | Optional | LIVE DATA | | 14 | Coordinator | specific agency as the coordinator | 3 | Julia | Optional | LIVE DATA | | | | (supervisor) for an employee. | | | | | | 15 | Provider Assent Cont Plan | Indicator to capture provider's assent that the | 5 | Boolean | | DO NOT PROVIDE | | | | member's
contingency plan provided will be | | | | | | | | reviewed with the member every 90 days and | | | | | | | | documentation will be provided. | | | | | | • | | only required for programs where members/cli | ents and th | eir association | on to the asso | ciated programs and services is not | | provided b | y the payer (within authorization | on data). DO NOT PROVIDE | | | | | | 1 | PayerID | Sandata EVV assigned ID for the payer. | 64 | String | Yes | DO NOT PROVIDE | | 2 | PayerProgram | If applicable, the program to which this visit | 9 | String | Yes | DO NOT PROVIDE | | | | belongs. | | | | | | 3 | ProcedureCode | This is the billable procedure code which | 5 | String | Yes | DO NOT PROVIDE | | | | would be mapped to the associated service. | | | | | | 4 | ClientPayerID | Unique identifier sent by the payer. | 20 | String | Optional | DO NOT PROVIDE | | 5 | ClientEligibilityDateBegin | Client eligibility begin date. This field is | 10 | Date | Conditional | DO NOT PROVIDE | | _ | | optional if ClientStatus is sent. | | | | | | 6 | ClientEligibilityDateEnd | Client eligibility end date. This field is | 10 | Date | Conditional | DO NOT PROVIDE | | 7 | ClientChet | optional if ClientStatus is sent. | 2 | Chaire | C 1'th' 1 | DO NOT DDOVIDE | | 7 | ClientStatus | The client's current status. Provide the 2 digit | 2 | String | Conditional | DO NOT PROVIDE | | | | code including the 0. Available values: 02 = Active | | | | | | | | 04 = Inactive | | | | | | | | This field is optional if | | | | | | | | ClientEligibilityDateBegin or | | | | | | | | ClientEligibilityDateEnd is sent. | | | | | | 8 | EffectiveStartDate | The effective start date for the client payer | 10 | Date | Yes | DO NOT PROVIDE | | | | information. | | | | | | 9 | EffectiveEndDate | The effective end date for the client payer | 10 | Date | Optional | DO NOT PROVIDE | | | | information. | | | | | | | | h client is required if GPS validation is required | for the pro | gram. If an a | ddress is prov | ided via a payer feed, this address | | informatio | n will be regarded as secondary | based on program rules. | | | | | | 1 | ClientAddressType | Client address. Note that multiple of the | 12 | String | Yes | Home Business Other | | | | same type of address can be provided. | | | | | | 2 | ClientAddressIsPrimary | One address must be designated as primary. | 5 | String | Yes | True False | | | | Values: true/false | | | | | | 3 | ClientAddressLine1 | Street Address Line 1 associated with this | 30 | String | Yes | LIVE DATA | | | | address. PO Box may not be acceptable for | | | | | | Index | Element | Description | Max | Туре | Required? | Expected Value(s) | |-------------|-----------------------------------|---|------------|------------|-------------|--| | | [Column Name] | | Length | | | Format / Validation Rules | | | | Billing and PO Box will not function correctly for MVV. | | | | | | 4 | ClientAddressLine2 | Street address line 2 associated with this address. | 30 | String | Optional | LIVE DATA | | 5 | ClientCounty | County associated with this address | 25 | String | Optional | LIVE DATA | | 6 | ClientCity | City associated with this address. | 30 | String | Yes | LIVE DATA | | 7 | ClientState | State associated with this address. Two Character standard abbreviation. | 2 | String | Yes | Format: 2 char standard state abbreviation | | 8 | ClientZip | Zip Code associated with this address. Required for Billing. 9-digit primary address zip code. If additional 4 digits are not known, provide zeros (e.g. #####0000). | 9 | String | Yes | Format: #################################### | | 9 | ClientAddressLongitude | Calculated for each address. | 20 | Decimal | Optional | LIVE DATA | | 10 | ClientAddressLatitude | Calculated for each address. | 19 | Decimal | Optional | LIVE DATA | | Client Phor | ne: Optional. | | | | | | | 1 | ClientPhoneType | Client Phone. Note that multiple of the same type can be provided. | 12 | String | Optional | Home Mobile Business Other | | 2 | ClientPhone | Client phone number. | 10 | String | Required | FORMAT: ######### | | Client Desi | gnee: provide if applicable for t | ne client and in the absence of a payer client fe | ed. Option | al. DO NOT | PROVIDE | | | 1 | ClientDesigneeFirstName | First Name of the Client Designee. | 30 | String | Yes | DO NOT PROVIDE | | 2 | ClientDesigneeLastName | Last Name of the Client Designee. | 30 | String | Yes | DO NOT PROVIDE | | 3 | ClientDesigneeEmail | Email address of the Client Designee. | 50 | String | Yes | DO NOT PROVIDE | | 4 | ClientDesigneeStatus | Status of the Client Designee pertaining to Sandata system access. If the ClientDesigneeStatus is sent, ClientDesigneeStartDate and ClientDesigneeEndDate are not required. (Provide the 2-digit code including the 0) Sandata System can either populate the start or end date based on the date of receipt of the status or the source system can send the activation and termination date. | 2 | String | Conditional | DO NOT PROVIDE | | Index | Element
[Column Name] | Description | Max
Length | Туре | Required? | Expected Value(s) Format / Validation Rules | |-------|----------------------------|--|---------------|--------|-------------|---| | | [Column Name] | (Please note Activation and termination dates cannot be backdated or future dated) Available Values: | Length | | | Politiat / Validation Rules | | | | 02 = Active,
04 = Inactive. | | | | | | 5 | ClientDesigneeStartDate | The date Client Designee was assigned. Future date is not acceptable. If the ClientDesigneeStartDate is sent, ClientDesigneeStatus is not required. | 10 | Date | Conditional | DO NOT PROVIDE | | 6 | ClientDesigneeEndDate | The date Client Designee was terminated. Future date and Back date is not acceptable. If the ClientDesigneeEndDate is sent, ClientDesigneeStatus is not required. | 10 | Date | Conditional | DO NOT PROVIDE | | 7 | ClientDesigneeRelationship | Relationship of the Designee to the client. | 30 | String | Optional | DO NOT PROVIDE | | | | the client and in the absence of a payer client | | _ | 0 11 1 | 5 11 1011 | | 1 | ClientContactType | Client contact type | 12 | String | Optional | Family Other | | 2 | ClientContactFirstName | Client contact first name. Entered by provider agency. | 30 | String | Optional | LIVE DATA | | 3 | ClientContactLastName | Client contact last name. Entered by provider agency. | 30 | String | Optional | LIVE DATA | | 4 | ClientContactPhoneType | Client contact's phone type. | 12 | String | Optional | Business Home Mobile Other | | 5 | ClientContactPhone | Client contact home phone number. Entered by provider agency. | 10 | String | Optional | FORMAT: ######### | | 6 | ClientContactEmailAddress | Client Contact's email address. Required if this client will be authorized to login to the client portal as the client's authorized representative and approve timesheets on behalf of the client. | 64 | String | Optional | Format: xxx@xxx.xxx Validation Rules: @ and extension (.xxx) are required to validate an address. | | 7 | ClientContactAddressLine1 | Client contact's street address, line 1 | 30 | String | Optional | LIVE DATA | | 8 | ClientContactAddressLine2 | Client contact's street address, line 2 | 30 | String | Optional | LIVE DATA | | 9 | ClientContactCity | Client contact's city | 30 | String | Optional | LIVE DATA | | | ClientContactState | Client contact's state. Two character standard | 2 | String | Optional | Format: 2 char standard state | | Index | Element | Description | Max | Type | Required? | Expected Value(s) | |----------|--------------------------------|--|--------|------------------|-----------|--| | | [Column Name] | | Length | | _ | Format / Validation Rules | | 11 | ClientContactZip | Client contact's zip code. 9 digit primary address zip code. If additional 4 digits are not known, provide zeros (e.g. #####0000). | 9 | String | Optional | Format: ######### | | Employee | General Information: Optional. | | | | | | | 1 | EmployeeQualifier | Value being sent to unique identify the employee. | 20 | String | Yes | EmployeeCustomID | | 2 | Employeeldentifier | Employee identifier identified by EmployeeQualifier. If employee information is received from the payer, this information will be used to link the received Third Party EVV information with the payer information provided and should be defined as the same value. | 9 | String | Yes | Employee FULL SSN | | 3 | EmployeeOtherID | Unique employee identifier in the external system. | 64 | String | Optional | DO NOT PROVIDE | | 4 | SequenceID | The Third Party EVV visit sequence ID to which the change applied | 16 | Integer | Yes | If TIMESTAMP is used: YYYYMMDDHHMMSS (Numbers only; no characters) | | 5 | EmployeeSSN | Employee Social Security Number. Employee SSN may be required depending on the program rules. | 9 | String | Yes | FORMAT: ######### FULL SSN NOTE: THIS IS A REQUIRED FIELD | |
6 | EmployeeLastName | Employee's Last Name | 30 | String | Yes | LIVE DATA | | 7 | EmployeeFirstName | Employee's First Name | 30 | String | Yes | LIVE DATA | | 8 | EmployeeEmail | Employee's Email Address | 64 | String
String | Optional | Format: xxx@xxx.xxx Validation Rules: @ and extension (.xxx) are required to validate an address. | | 9 | EmployeeManagerEmail | Email of the employee's manager | 64 | String | Optional | Format: xxx@xxx.xxx Validation Rules: @ and extension (.xxx) are required to validate an address. | | 10 | EmployeeAPI | Employee client's alternate provider identifier or Medicaid ID | 25 | String | Optional | DO NOT PROVIDE | | 11 | EmployeePosition | Valid values include: HHA, HCA, RN, LPN, PCA If multiple positions, send primary. | 3 | String | Optional | HHA HCA RN LPN PCA | | 12 | EmployeeHireDate | Employee's date of hire. | 10 | Date | Optional | Format: YYYY-MM-DD | | 13 | | • • • | | | <u> </u> | | | 12 | EmployeeEndDate | Employee's HR recorded end date. | 10 | Date | Optional | Format: YYYY-MM-DD | | Index | Element
[Column Name] | Description | Max
Length | Type | Required? | Expected Value(s) Format / Validation Rules | |-------------|----------------------------|--|---------------|---------|-----------|--| | Visit Gener | ral Information: Required. | | | | | | | 1 | VisitOtherID | Visit identifier in the external system | 50 | String | Yes | LIVE DATA | | 2 | SequenceID | The Third Party EVV visit sequence ID assigned to this record. | 16 | Integer | Yes | If TIMESTAMP is used: YYYYMMDDHHMMSS (Numbers only; no characters) | | 3 | EmployeeQualifier | Value being sent to unique identify the employee. | 20 | String | Yes | EmployeeSSN | | 4 | EmployeeOtherID | Unique employee identifier in the external system, if any. | 64 | String | Optional | DO NOT PROVIDE | | 5 | Employeeldentifier | Employee identifier identified by EmployeeQualifier. If employee information is received from the payer, this information will be used to link the received Third Party EVV information with the payer information provided and should be defined as the same value. | 9 | String | Yes | EMPLOYEE FULL SSN | | 6 | GroupCode | This visit was part of a group visit. Group Code is used to reassemble all members of the group. | 6 | String | Optional | LIVE DATA | | 7 | ClientIDQualifier | Value being sent to unique identify the client. Should be the same as the value used by the Payer if a client feed is provided by the payer. | 20 | String | Yes | ClientOtherID | | 8 | ClientID | Identifier used in the client element. | 64 | String | Yes | SANDATA ASSIGNED | | 9 | ClientOtherID | Additional client user-defined ID. Commonly used to store client's ID from another system. This value is used to match the client to an existing record during import. | 24 | String | Optional | Value for ClientMedicaidID | | 10 | VisitCancelledIndicator | True/false – allows a visit to be cancelled / deleted based on defined rules. | 5 | String | Yes | True False | | 11 | PayerID | Sandata EVV assigned ID for the payer. | 64 | String | Yes | See Appendix 1 PayerID column | | 12 | PayerProgram | The program associated to the visit. | 9 | String | Yes | See Appendix 1 ProgramID column | | 13 | ProcedureCode | This is the billable procedure code which would be mapped to the associated service. | 5 | String | Yes | See Appendix 2 HCPCS column | | 14 | Modifier1 | Modifier for the HCPCS code for the 837. Up to 4 of these are allowed. | 2 | String | Optional | See Appendix 2 Modifier columns | | 15 | Modifier2 | Modifier for the HCPCS code for the 837. Up to 4 of these are allowed. | 2 | String | Optional | See Appendix 2 Modifier columns | | 16 | Modifier3 | Modifier for the HCPCS code for the 837. Up to 4 of these are allowed. | 2 | String | Optional | See Appendix 2 Modifier columns | | Index | Element | Description | Max | Туре | Required? | Expected Value(s) | |-------|-------------------|--|--------|----------|-----------|----------------------------------| | | [Column Name] | | Length | . 7 2 | | Format / Validation Rules | | 17 | Modifier4 | Modifier for the HCPCS code for the 837. Up to 4 of these are allowed. | 2 | String | Optional | See Appendix 2 Modifier columns | | 18 | VisitTimeZone | Visit primary time zone. Depending on the program, this value may be defaulted or automatically calculated. Should be provided if the visit is occurring in a time zone other than that of the client. | 64 | String | Yes | See Appendix 3 for valid values | | 19 | ScheduleStartTime | Activity / Schedule start date and time. This field is generally required but may be omitted if the schedule is denoting services that can happen at any time within the service date | 20 | DateTime | Optional | FORMAT: YYYY-MM-
DDTHH:MM:SSZ | | 20 | ScheduleEndTime | Activity / Schedule end date and time. This field is generally required but may be omitted if the schedule is denoting services that can happen at any time within the service date | 20 | DateTime | Optional | FORMAT: YYYY-MM-
DDTHH:MM:SSZ | | 21 | ContingencyPlan | Indicator of member's contingency plan selected by member. Valid values include (CODE should be sent only): CODE- Description CP01 - Reschedule within 2 Hours CP02 - Reschedule within 24 Hours CP03 - Reschedule within 48 Hours CP04 - Next Scheduled Visit CP05 - Non-Paid Caregiver | 64 | String | Optional | DO NOT PROVIDE | | 22 | Reschedule | Indicator if schedule is a "reschedule" | 5 | Boolean | Optional | DO NOT PROVIDE | | 23 | AdjinDateTime | Adjusted in date/time if entered manually. Otherwise the actual date/time received. Adjusted times are used when a visit was captured with or record with incorrect times. For instance, a caregiver forgets to sign out of a current visit for several hours. The agency can "adjust" the time to reflect the actual visit times. In Sandata systems when visit time is adjusted the system will update the adjusted time In and out for that record. | 20 | DateTime | Optional | FORMAT: YYYY-MM-
DDTHH:MM:SSZ | | 24 | AdjOutDateTime | Adjusted out date/time if entered manually. Otherwise the actual date/time received. | 20 | DateTime | Optional | FORMAT: YYYY-MM-
DDTHH:MM:SSZ | | | | | | | | <u> </u> | |-------|---------------------|---|--------|---------|-----------|---------------------------| | Index | Element | Description | Max | Type | Required? | Expected Value(s) | | | [Column Name] | | Length | | | Format / Validation Rules | | | | Adjusted times are used when a visit was | | | | | | | | captured with or record with incorrect times. | | | | | | | | For instance, a caregiver forgets to sign out of | | | | | | | | a current visit for several hours. The agency | | | | | | | | can "adjust" the time to reflect the actual visit | | | | | | | | times. In Sandata systems when visit time is | | | | | | | | adjusted the system will update the adjusted | | | | | | | | time In and out for that record. | | | | | | 25 | BillVisit | True/False. If the visit is going to be billed, should be sent as Y. Otherwise N. | 5 | String | Optional | True False | | | | | | | | | | 26 | HoursToBill | Hours that are going to be billed. | 99.999 | Decimal | Optional | LIVE DATA | | 27 | HoursToPay | If payroll is in scope for the payer program, the hours to pay. | 99.999 | Decimal | Optional | LIVE DATA | | 28 | Memo | Associated free form text | 512 | String | Optional | LIVE DATA | | 29 | ClientVerifiedTimes | The three fields work together in the Sandata system and generate an exception if the client validation and signature are not captured at the time of visit. The agency would need to provide details why the client did not confirm the visit times, tasks and/or why a signature was not obtained. Often, this gets triggered when the member receiving service is not available at the time the visit ends. Exception Note: When this field is marked as FALSE, a Visit Verification Exception will be triggered. | 5 | String | Optional | True False | | 30 | ClientVerifiedTasks | The three fields work together in the Sandata system and generate an exception if the client validation and signature are not captured at the time of visit. The agency would need to provide details why the client did not confirm the visit times, tasks and/or why a signature was not obtained. Often, this gets triggered when the member receiving service is not available at the time the visit ends. | 5 | String | Optional | True False | | Index | Element | Description | Max | Туре | Required? | Expected Value(s) | |-----------------|------------------------------
---|--------|--------|-----------|---------------------------| | | [Column Name] | | Length | | | Format / Validation Rules | | 31 | ClientVerifiedService | The three fields work together in the Sandata system and generate an exception if the client validation and signature are not captured at the time of visit. The agency would need to provide details why the client did not confirm the visit times, tasks and/or why a signature was not obtained. Often, this gets triggered when the member receiving service is not available at the time the visit ends. Exception Note: When this field is marked as FALSE, a Service Verification Exception will be | 5 | String | Optional | True False | | | | triggered. | | | | | | 32 | ClientSignatureAvailable | The actual signature will not be transferred. The originating system will be considered the system of record. The fields are marked as optional as the data cannot be captured once the visit is complete; therefore, the field will be blank. In this case, an exception will need to accompany the visit records stating why the data is missing or why the caregiver was unable to gather this during the visit. Exception Note: When this field OR ClientVoiceRecording is marked as FALSE, an Client Signature Exception will be triggered. | 5 | String | Optional | True False | | 33 | ClientVoiceRecording | The actual voice recording will not be transferred. The originating system will be considered the system of record. Exception Note: When this field OR ClientSignatureAvailable is marked as FALSE, an Client Signature Exception will be triggered. | 5 | String | Optional | True False | | capabilities. N | lote that some vendor system | es must be included in the parent visit elemes may not record some visit activity as calls. If | | | • | • • • • • • | | | <u> </u> | ed. This is an OPTIONAL segment. | | | 1., | 1 | | 1 | CallExternalID | Call identifier in the external system | 16 | String | Yes | LIVE DATA | | Index | Element | Description | Max | Туре | Required? | Expected Value(s) | |-------|------------------------|---|--------|--------------|-------------|---| | | [Column Name] | | Length | | | Format / Validation Rules | | 2 | CallDateTime | Event date time. Must be at least to the second. | 20 | Date
Time | Yes | FORMAT: YYYY-MM-
DDTHH:MM:SSZ | | 3 | CallAssignment | Description of the call for EVV purposes. | 10 | String | Yes | Time In Time Out Other | | 4 | GroupCode | This visit was part of a group visit. Group Code is used to reassemble all members of the group. This is a unique identifier sent from the vendor system which is associated to all members of the group visit. | 6 | String | Optional | LIVE DATA | | 5 | CallType | The type of device used to create the event. Any call with GPS data collected should be identified as Mobile. FVV should be used for any type of Fixed verification device. | 20 | String | Yes | Telephony Mobile FVV Manual Other | | 6 | ProcedureCode | This is the billable procedure code which would be mapped to the associated service. | 5 | String | | See Appendix 2 HCPCS column | | 7 | ClientIdentifierOnCall | If a client identifier was entered on the call, this value should be provided. | 10 | String | Optional | LIVE DATA | | 8 | MobileLogin | Login used if a mobile application is in use for GPS calls. Required if CallType = Mobile. | 64 | String | Conditional | LIVE DATA | | 9 | CallLatitude | GPS latitude recorded during event. Latitude has a range of -90 to 90 with a 15 digit precision. Required for CallType = Mobile | 19 | Decimal | Conditional | LIVE DATA | | | | Exception Info: If CallLatitude and CallLongitude are outside of the 1 mile radius for the visit location in the ClientAddress section, you will receive the GPS Distance Exception. | | | | | | 10 | CallLongitude | GPS longitude recorded during event. Longitude has a range of -180 to 180 with a 15 digit precision. Required for CallType = Mobile. | 20 | Decimal | Conditional | LIVE DATA | | | | Exception Info: If the CallLatitude and CallLongitude is outside of the 1 mile radius for one of the address's listed in the ClientAddress section, you will receive the GPS Distance Exception. | | | | | | Local according | Florida | Description | D. 0 | T | D | - Formarka II (alice 4) | |-------------------|--------------------------------|---|---------------|--------------|--------------------|--| | Index | Element
[Column Name] | Description | Max
Length | Type | Required? | Expected Value(s) Format / Validation Rules | | | [column Name] | | Length | | | Torriat y variation rates | | 11 | Location | Specific values to be provided based on the program. | 25 | String | Optional | LIVE DATA | | 12 | TelephonyPIN | PIN for telephony. Identification for the employee using telephony. Required if CallType = Telephony. | 9 | String | Conditional | LIVE DATA | | 13 | OriginatingPhoneNumber | | | | Conditional | FORMAT: #################################### | | • | | a CONDITIONAL segment and must be sent whe
exception in our system. Otherwise, the visit w | • | | . If ClientVerific | edService is sent as FALSE, then | | 1 | ExceptionID | ID for the exception being acknowledged. Exact values for exceptions implemented are based on program rules. | 2 | String | Required | See Appendix 5 ExceptionCode column | | 2 | ExceptionAcknowledged | True/False | 5 | String | Optional | True False | | Visit Chang sent. | es: This is a CONDITIONAL segi | ment. If there are any updates to records, Visiti | ExceptionAc | cknowledgm | nents or manua | l entries, this segment must be | | 1 | SequenceID | The Third Party EVV visit sequence ID to which the change applied | 16 | String | Yes | If TIMESTAMP is used: YYYYMMDDHHMMSS (Numbers only; no characters) | | 2 | ChangeMadeBy | The unique identifier of the user, system or process that made the change. This could be a system identifier for the user or an email. Could also be a system process, in which case it should be identified. | 64 | String | Yes | LIVE DATA | | 3 | ChangeDateTime | Date and time when change is made. At least to the second. | 20 | Date
Time | Yes | FORMAT: YYYY-MM-
DDTHH:MM:SSZ | | 4 | GroupCode | This visit was part of a group visit. GroupCode is used to reassemble all members of the group. | 6 | String | Optional | LIVE DATA | | _ | ReasonCode | Reason Code associated with the change. | 4 | String | Yes | See Appendix 6 ReasonCode columi | | 5 | ReasonCode | neason code associated with the change. | | 506 | | | | Index | Element
[Column Name] | Description | Max
Length | Туре | Required? | Expected Value(s) Format / Validation Rules | |--------------------------|--------------------------|---|---------------|--------------|------------------|---| | | | field only required when a visit modification is made and where a reason note is required. If the reason note is required and one is not provided, this visit modification would be rejected. | | | | | | 7 | ResolutionCode | If the program is implemented to use resolution codes and a resolution code is required for each visit modification change, then this field is required in order for the visit modification record not to be rejected. Currently this is the only resolution code available for use. | 4 | String | Conditional | "A" = Written Documentation
Maintained | | Visit Tasks:
OPTIONAL | • | rom the original system to those allowed from the | Task Appe | ndix you cai | n transfer those | e using this section. This is an | | 1 | TaskID | TaskID, this taskID must map to the Task IDs used for the agency in the Sandata system | 4 | String | Yes | See Appendix 4 Task ID column for specific values | | 2 | TaskReading | Task reading | 6 | String | Optional | LIVE DATA | | 3 | TaskRefused | True, False | 5 | String | Optional | True False | # Appendices # 1 Payers & Programs | Payer ID | Program/Waiver
Name | Program ID | Programs &
Waivers
Covered | Covered Services Description | | |-------------|------------------------|------------|----------------------------------|------------------------------|-----------------------| | RI Medicaid | BHDDH | CDB | | S5125, S5130, S5130L, | CDS Behavioral Health | | | | | | T2017, T2017 U1U2, T1019 | | | RI Medicaid | PC | CDP | | S5125, S5130, S5130L, | CDS Personal Choice | | | | | | T2017, T2017 U1U2, T1019 | | | RI Medicaid | IP | CDI | | S5125, S5130, S5130L, | CDS Independent Payer | | | | | | T2017, T2017 U1U2, T1019 | | # 2 Services & Modifiers | Payer | Program | HCPCS | Mod1 | Mod2 | Mod3 | Mod4 | Description | |-------------|---------|-------|------|------|------|------
---| | RI Medicaid | CDB | S5125 | | | | | Attendant Care Service, High Acuity | | RI Medicaid | CDP | S5125 | | | | | Attendant Care Service, High Acuity | | RI Medicaid | CDI | S5125 | | | | | Attendant Care Service, High Acuity | | RI Medicaid | CDB | S5130 | | | | | Homemaker Services not otherwise stated | | RI Medicaid | CDP | S5130 | | | | | Homemaker Services not otherwise stated | | RI Medicaid | CDI | S5130 | | | | | Homemaker Services not otherwise stated | | RI Medicaid | CDB | T2017 | U1 | U2 | | | Habilitation | | RI Medicaid | CDP | T2017 | U1 | U2 | | | Habilitation | | RI Medicaid | CDI | T2017 | U1 | U2 | | | Habilitation | | RI Medicaid | CDB | T2017 | L9 | U2 | | | Habilitation per 15 mins. Lvl. 2 | | RI Medicaid | CDB | T1019 | | | | | Personal Care Services | | RI Medicaid | CDP | T1019 | | | | | Personal Care Services | | RI Medicaid | CDI | T1019 | | | | | Personal Care Services | | RI Medicaid | CDB | S5130 | TE | | | | Community-Based Support | | RI Medicaid | CDP | S5130 | TE | | | | Community-Based Support | | RI Medicaid | CDI | S5130 | TE | | | | Community-Based Support | ## 3 Time Zones | Time Zone Code | |--------------------------| | US/Alaska | | US/Aleutian | | US/Arizona | | US/Central | | US/East-Indiana | | US/Eastern | | US/Hawaii | | US/Indiana-Starke | | US/Michigan | | US/Mountain | | US/Pacific | | US/Samoa | | America/Puerto_Rico | | Canada/Atlantic | | Canada/Central | | Canada/East-Saskatchewan | | Canada/Eastern | | Canada/Mountain | | Canada/Newfoundland | | Canada/Pacific | | Canada/Saskatchewan | | Canada/Yukon | # 4 Tasks | Task ID | Description | |---------|----------------------| | 0010 | Medications-infusion | | 0011 | Injection | | Task ID | Description | |---------|---| | 0012 | Catheter care | | 0013 | Empty colostomy bag | | 0014 | Skin Care/Protocol | | 0015 | Monitor Skin Condition | | 0016 | Apply hot application | | 0017 | Therapeutic Support | | 0018 | Tracheostomy care | | 0019 | Wound care | | 0020 | Assist Tube Feeding | | 0021 | Assist with Ambulation/Mobility/Transfer | | 0022 | Assist clean/dressing change | | 0023 | Active Range Of Motion | | 0024 | Apply cold application | | 0025 | Urine test | | 0027 | Oral Care | | 0028 | Bathing | | 0031 | Grooming | | 0032 | Assist with Toileting | | 0034 | Turning and Positioning | | 0035 | Feeding | | 0036 | Light housekeeping | | 0037 | Meal Preparation | | 0038 | Nail care | | 0039 | Specimen Collection | | 0079 | Make Bed | | 0085 | Skin Care or Protocol with necrotic tissue | | 0086 | Skin Care or Protocol infected and draining | | Task ID | Description | |---------|---| | 0114 | Toileting | | 0115 | Incontinent Care | | 0116 | Urinary drainage bag care | | 0117 | Other Toileting / Elimination | | 0125 | Patient refused Personal Care | | 0130 | Passive and Active Range of Motion Exercises | | 0132 | Bed rest maintained | | 0133 | Assist with Ambulation | | 0136 | Assist with Transfer | | 0139 | Other Mobility | | 0140 | Shave | | 0141 | Hair Care | | 0143 | Dress Complete / Assist / Partial Assist | | 0145 | Bed bath | | 0146 | Tub bath | | 0147 | Shower | | 0148 | Sponge | | 0149 | Shampoo | | 0150 | Other Personal Care | | 0153 | O2 Precautions Followed | | 0163 | Emergency Call Systems checked - Ensure plugged in and client wearing | | 0164 | Vital sign: Temp | | 0165 | Vital Sign: B/P | | 0166 | Vital Sign: Pulse | | 0167 | Vital Sign: Respiration | | 0168 | Vital Sign: Weight | | 0186 | Change Linens | #### 5 Exceptions When visits are sent to Sandata via the Alt-EVV API, the Sandata system will calculate "exceptions" based on the incoming data. Business rules are applied to the visit based on the configuration details for a particular customer. These rules may trigger visits to be flagged with exceptions, denoting business rules that are not being met. Visits with exceptions may not be deemed "Approved" or "Verified", and thus may be excluded from additional processing, such as claims validation or data exports. Users of the Alt-EVV API have the opportunity to "Acknowledge" the exceptions. This tells the Sandata system that the visit is complete despite the presence of exceptions. Thus, the visit can be treated as "Approved" or "Verified", so long as all calculated exceptions are marked as "Acknowledged". | Exception Code | Exception Name | Description | |----------------|--------------------------------|---| | 0 | Unknown Clients | Exception for a visit that was performed for a client that is not yet entered or not found in the EVV system. | | 1 | Unknown Employees | (Telephonic only) Exception for a visit that was performed by a caregiver who was not yet entered or not found in the EVV system (At the time the visit was recorded). | | 3 | Visits Without In-Calls | Exception thrown when a visit is recorded without an "in" call that began the visit. | | 4 | Visits Without Out Calls | Exception thrown when a visit is recorded without an "out" call that completed the visit. | | 23 | Missing Service | Exception when the service provided during a visit is not recorded or present in the system. | | 28 | Visit Verification Exception | Exception occurs when the program has the 'client verification of the visit' enabled, and is triggered when the client indicates that the DURATION of the EVV visit does not reflect the amount of time that care was actually provided for. | | 39 | Client Signature Exception | Exception occurs when the program has the 'client verification of the visit' enabled, and is triggered when the visit does not have a signature or client voice recording captured at the time of service. | | 40 | Service Verification Exception | Exception occurs when the program has the 'client verification of the visit' enabled, and is triggered when the client indicates that the SERVICE RECORDED in the EVV visit does not reflect the actual activity performed during that visit. | # 6 Reason Codes | Reason Code ID | Description | Note Required? | |----------------|---------------------------------|----------------| | 01 | Client Cancel | No | | 02 | Staff Cancel | No | | 03 | Scheduling Error | No | | 04 | Removed from home by family | No | | 05 | Patient expired | No | | 06 | Frequency orders changed | No | | 07 | Patient in hospital | No | | 08 | MD appt – not home | No | | 09 | No answer to locked door | No | | 10 | No call – No show | No | | 11 | No orders – not billable | No | | 12 | Duplicate Entry | No | | 13 | Adj made, rebill to other Payor | No | | 14 | Patient DC | No | | 15 | Patient changed insurance | No | | 40 | Patient/caregiver refused | No | | 50 | Other | Yes | # 7 Abbreviations | Abbreviation | Name | |--------------|---| | ANI | Automatic Number Identification | | BYOD | Bring Your Own Device | | CDS | Consumer Directed Services | | EVV | Electronic Visit Verification | | FI | Fiscal Intermediary | | GPS | Global Positioning System | | IVR | Interactive Voice Response – the underlying system used for telephony | | MVV | Mobile Visit Verification | | PA | Prior Authorization | | PIN | Personal Identity Number | | SMC | Sandata Mobile Connect | | SSN | Social Security Number | | TVV | Telephonic Visit Verification | # 8 Terminology | Sandata Terminology | Other Possible References | |---------------------|---------------------------------| | Agency | Agency Provider | | | Provider Account | | | Billing Agency | | Authorization | Service Plan | | | Prior Auth | | Client | Individual | | | Patient | | | Member | | | Recipient | | | Beneficiary | | Contract | Program | | | Program Code | | Employee | Caregiver | | | Admin | | | Home Health Aide | | | Consumer Directed Worker | | | Staff | | | Worker | | | Individual Provider | | | Scheduler | | HCPCS | Bill Code | | | Procedure Code | | | Service Code | | Payer | Admission | | | Insurance Company | | | Contract | | | Managed Care Organization (MCO) | | | State | | Provider | Agency | | | Third Party Administrator (TPA) | ### 9 Technical Companion and Examples This appendix serves as additional technical documentation for the use of the Sandata OpenEVV Alt-EVV APIs. #### **API Location** The RESTful APIs can be reached at the following locations: **Production:** https://api.sandata.com/interfaces/intake/clients/rest/api/v1.1 https://api.sandata.com/interfaces/intake/employees/rest/api/v1.1 https://api.sandata.com/interfaces/intake/visits/rest/api/v1.1 UAT: https://uat-api.sandata.com/interfaces/intake/clients/rest/api/v1.1 https://uat-api.sandata.com/interfaces/intake/employees/rest/api/v1.1 https://uat-api.sandata.com/interfaces/intake/visits/rest/api/v1.1 The endpoints accept JSON data and support the HTTP POST method. #### **Authentication Header** The API endpoints utilize Basic Authentication. Therefore, a valid "Authorization" header must be sent with each request. This header is simply a Base 64 encoded representation of the username and password in the format "username:password". The credentials are determined and distributed during implementation. An example header for "user@example.com" with password "secret" would be: Authorization: Basic dXNlckBleGFtcGxlLmNvbTpzZWNyZXQ= #### **Account Header** In addition to the "Authorization" header, a header denoting the callers EVV "Account" must be sent. The credentials provided are specific to an account, and all data sent must also correspond to that account, or the request will be rejected. An example of this header would be: Account: 12345 Alternatively, for MCO customers and other vendors sending data on behalf of multiple EVV
accounts, the "EntityGuid" header is used. This ID will be provided by Sandata during implementation. An example of this header would be: EntityGuid: 12345 ### **Content-Type Header** As with all RESTful API requests, the "Content-Type" header should also be included: Content-Type: application/json #### Workflow Interacting with the APIs is a two-step process: For each element being sent (Client, Employee, Visit), the data for must be received successfully and fully processed before the next type of data can be sent. i.e. - Step 1 Send a POST request with the data to the API - Step 2 Utilize the "Status" API to check that processing completed successfully - Step 3 Send the next type of data If the call for Status check results in a messageSummary of "The result for the input UUID is not ready yet. Please try again.", then the sender process must "sleep" and recheck Status until the Status API call returns a messageSummary of either "All records updated successfully." Or ..."Records uploaded, please check errors/warnings and try again." It's important to note that the processing of a previously sent type of data MUST complete prior submitting the API call for the next type of data. Clients and Employees should be sent prior to sending visits. This is necessary in order to ensure that client/employee data exists in the Sandata system when a visit is received, in order to avoid errors on visit processing due to missing client and/or employee data. #### Details are as follows: - The first step is to POST the data being sent to the URLs mentioned above in the "API Location" section. When data is sent, the Sandata system will validate the input meets the business requirements, process the data, and return a response. - The response sends back some key pieces of information. This includes any errors that may have been flagged, as well as a UUID, generated by Sandata, which uniquely identifies the request. See example responses below in the "Sample Response" section. - After this response is sent, the Sandata system begins processing the data into the system. Since the initial POST has already received a response, callers must use a second endpoint to check on the status of their request. - To this end, each API is accompanied by an additional endpoint for checking status. This endpoint is reached simply by appending "/status" to the URLs in the "API Location" section above. Calls to this endpoint must utilize the HTTP GET method and send in the UUID that is returned in the response to the POST call. An example GET request for status for clients, would be sent as follows: $\underline{https://api.sandata.com/interfaces/intake/clients/rest/api/v1.1/status?uuid=8d7c31f7-4a09-41a9-8edd-f9819def58f1}$ Sample data can be found below. In summary, the caller would POST data to the API, receive a response with a UUID, then utilize the "status" endpoint via GET in order to determining if processing was completed and successful. An example workflow when sending employees, clients, and visits would be: - 1. Send POST request with employee data; receive UUID. - 2. Utilize UUID to query employee "Status" API; if still processing, sleep and recheck. - 3. Once "Status" API for employees indicates processing is finished, send POST request with client data; receive UUID. - 4. Utilize UUID to query client "Status" API; if still processing, sleep and recheck. - 5. Once "Status" API for client indicates processing is finished, send POST request with visit data; receive UUID. - 6. Utilize UUID to guery visit "Status" API; if still processing, sleep and recheck. - 7. Once "Status" API for visits indicates processing is finished, all data has been transmitted. ## **Sample POST Data** Below find sample POST bodies for each entity, as well as sample responses in both successful and unsuccessful situations. Note that, based on implementation, not all fields are required to be present. In addition, certain implementations may include custom fields that are not represented in the samples. Please refer to the addendum for a full set of fields and their details. ``` JSON Employee [{ "ProviderIdentification": { "ProviderQualifier": "SandataID", "ProviderID": "123456" }, ``` ``` "EmployeeQualifier": "EmployeeSSN", "EmployeeIdentifier": "99999999", "EmployeeOtherID": "2222", "SequenceID": 99811930002, "EmployeeSSN": "999999999", "EmployeeLastName": "Employee", "EmployeeFirstName": "Test", "EmployeeEmail": "dummy@sandata.com", "EmployeeManagerEmail": "dummymanager@sandata.com", "EmployeeAPI": "111111111", "EmployeePosition": "RN" }] JSON Client [{ "ProviderIdentification": { "ProviderQualifier": "SandataID", "ProviderID": "123456" }, "ClientID": "96641", "ClientFirstName": "Test", "ClientMiddleInitial": "T", "ClientLastName": "Client", "ClientQualifier": "ClientSSN", ``` ``` "ClientMedicaidID": "999999999", "ClientIdentifier": "99999999", "MissingMedicaidID": "False", "SequenceID": 99811930002, "ClientCustomID": "111111111", "ClientOtherID": "2222", "ClientSSN": "999999999", "ClientTimezone": "US/Eastern", "Coordinator": "123", "ClientPayerInformation": [{ "PayerID": "57", "PayerProgram": "123", "ProcedureCode": "123", "ClientPayerID": "987654321", "ClientEligibilityDateBegin": "2019-01-01", "ClientEligibilityDateEnd": "2020-01-01", "ClientStatus": "02", "EffectiveStartDate": "2019-01-01", "EffectiveEndDate": "2020-01-01" }], "ClientAddress": [{ "ClientAddressType": "Home", "ClientAddressIsPrimary": true, "ClientAddressLine1": "36 West 5th Street", ``` ``` "ClientAddressLine2": "10th Floor", "ClientCounty": "Kings", "ClientCity": "Manhattan", "ClientState": "NY", "ClientZip": "10017", "ClientAddressLongitude": -73.4228741, "ClientAddressLatitude": 40.7431032 }], "ClientPhone": [{ "ClientPhoneType": "Home", "ClientPhone": "1234567890" }], "ClientDesignee": [{ "ClientDesigneeFirstName": "", "ClientDesigneeLastName": "", "ClientDesigneeEmail": "", "ClientDesigneeStatus": "", "ClientDesigneeStartDate": "", "ClientDesigneeEndDate": "", "ClientDesigneeRelationship": "" }] "ClientResponsibleParty": [{ "ClientContactType": "Other", "ClientContactFirstName": "Test", ``` ``` "ClientContactLastName": "Respparty", "ClientContactPhoneType": "Mobile", "ClientContactPhone": "3478788467", "ClientContactEmailAddress": "dummy@sandata.com", "ClientContactAddressLine1": "2727 East 29th Street", "ClientContactAddressLine2": "Apt 8I", "ClientContactCity": "Brooklyn", "ClientContactState": "NY", "ClientContactZip": "11229" }] }] JSON Visit [{ "ProviderIdentification": { "ProviderID": "123456", "ProviderQualifier": "SandataID" }, "VisitOtherID": "123456789", "SequenceID": 111, "EmployeeQualifier": "EmployeeSSN", "EmployeeOtherID": "999999999", "EmployeeIdentifier": "99999999", "GroupCode": null, ``` ``` "ClientIDQualifier": "ClientMedicaidID", "ClientID": "111111111", "ClientOtherID": "111111111", "VisitCancelledIndicator": false, "PayerID": "999", "PayerProgram": "PRG", "ProcedureCode": "T1000", "Modifier1": null, "Modifier2": null, "Modifier3": null, "Modifier4": null, "VisitTimeZone": "US/Eastern", "ScheduleStartTime": "2019-07-28T16:02:26Z", "ScheduleEndTime": "2019-07-28T20:02:26Z", "AdjInDateTime": "2019-07-28T15:02:26Z", "AdjOutDateTime": "2019-07-28T19:02:26Z", "BillVisit": true, "HoursToBill": 10, "HoursToPay": 10, "Memo": "This is a memo!", "ClientVerifiedTimes": true, "ClientVerifiedTasks": true, "ClientVerifiedService": true, "ClientSignatureAvailable": true, ``` ``` "ClientVoiceRecording": true, "Calls": [{ "CallExternalID": "123456789", "CallDateTime": "2019-07-28T16:02:26Z", "CallAssignment": "Time In", "GroupCode": null, "CallType": "Other", "ProcedureCode": "T1000", "ClientIdentifierOnCall": "111111111", "MobileLogin": null, "CallLatitude": 40.34455, "CallLongitude": -21.99383, "Location": "123", "TelephonyPIN": 999999999, "OriginatingPhoneNumber": "9997779999" }], "VisitExceptionAcknowledgement": [{ "ExceptionID": "15", "ExceptionAcknowledged": false }], "VisitChanges": [{ "SequenceID": "110", "ChangeMadeBy": "dummy@sandata.com", "ChangeDateTime": "2019-07-25T18:45:00Z", ``` #### Sample Responses See some sample responses below. Note that the samples are provided for employee, but the same pattern is followed for both client and visit. ``` Employee POST (Successful) { "id": "7f6dcd1a-ec5e-4efd-a2d4-1049756016a5", "status": "SUCCESS", "messageSummary": "The result for the input UUID is not ready yet. Please try again.", "data": { "uuid": "7f6dcd1a-ec5e-4efd-a2d4-1049756016a5", "account": "12345", "message": "The result for the input UUID is not ready yet. Please try again.", ``` ``` "reason": "Transaction Received." } } Employee POST (Validation Error) { "id": "ea76e9a1-9b29-4f3d-af1c-6b573eb29b76", "status": "FAILED", "messageSummary": "[1] Records uploaded, please check errors/warnings and try again.", "data": [{ "ProviderIdentification": { "ProviderID": "123456", "ProviderQualifier": "SandataID", "ErrorCode": null, "ErrorMessage": null }, "EmployeeIdentifier": "999999999", "EmployeeOtherID": "2222", "SequenceID": 99811930002, "EmployeeQualifier": "EmployeeSSN", "EmployeeSSN": "999999999", "EmployeeLastName": "Employee", "EmployeeFirstName": "Test", ``` ``` "EmployeeEmail": "dummy@sandata.com", "EmployeeManagerEmail": "dummymanager@sandata.com", "EmployeeAPI": "111111111", "EmployeePosition": "AKN", "ErrorCode": null, "ErrorMessage": "ERROR: The EmployeePosition expected format is not correct. The record should satisfy this regular expression ['HHA|HCA|RN|LPN|PCA']. Invalid Value='AKN'. The record is being rejected." } } Employee GET (Status) A sample response to a status GET request that has finished processing is: { "id": "73b7a9d7-a79a-45cc-9def-cb789c111f4b", "status": "SUCCESS", "messageSummary": "All records updated successfully.", "data": { "uuid": "73b7a9d7-a79a-45cc-9def-cb789c111f4b", "account": null, "message": "All records updated successfully.", "reason": "Transaction Received." } } ``` If the request is not yet finished being processed, the
"messageSummary" will be "The result for the input UUID is not ready yet. Please try again." ``` { "id": "873a1d97-0681-402e-8268-b6cad8f2b4b7", "status": "SUCCESS", "messageSummary": "The result for the input UUID is not ready yet. Please try again.", "data": { "uuid": "873a1d97-0681-402e-8268-b6cad8f2b4b7", "account": "12345", "message": "The result for the input UUID is not ready yet. Please try again.", "reason": "Transaction Received." } } If the request was processed but failed business rules, an example status would be: { "id": "e5de964b-9803-4051-b89b-8a89926e4983", "status": "SUCCESS", "messageSummary": "[2] Records uploaded, please check errors/warnings and try again.", "data": [{ ``` ``` "ProviderIdentification": { "ProviderID": "123456", "ProviderQualifier": "SandataID", "ErrorCode": null, "ErrorMessage": null }, "EmployeeIdentifier": "99999999", "EmployeeOtherID": "2222", "SequenceID": 99811930002, "EmployeeQualifier": "EmployeeSSN", "EmployeeSSN": "999999999", "EmployeeLastName": "Employee", "EmployeeFirstName": "Test", "EmployeeEmail": "dummy@sandata.com", "EmployeeManagerEmail": "dummymanager@sandata.com", "EmployeeAPI": "111111111", "EmployeePosition": "RN", "ErrorCode": "-709", "ErrorMessage": "Version number is duplicated or older than current" } ``` 1 }